

EXCHANGE STUDENT APPLICATION FORM

UNDERGRADUATE

POSTGRADUATE

**Lekatkan
Gambar
Berukuran Passport**

*Affix Passport
Sized Photo Here*

(3.5 cm x 5.0 cm)

ARAHAN / INSTRUCTIONS

- Sila isi bahagian 1 - 10
Fill in all the information in sections 1 - 10
- Isi borang dengan menggunakan komputer
Fill in the information by using computer. Your application will not be considered if it is incomplete.

1 PERINCIAN PERIBADI / PERSONAL DETAILS

Nama
Name : _____

No. Kad Pengenalan
IC No. : _____ No. Kad Matrik
Matric Card No. : _____

Tarikh Lahir
Date of Birth : _____ Lelaki
Male Perempuan
Female
hari/bulan/tahun *day/month/year*

Negara Lahir
Country of Birth : _____ Kewarganegaraan
Citizenship : _____

No. Pasport
Passport No. : _____ Tarikh Luput
Expiry Date : _____

Alamat Surat-menyurat Semester
Semester Mailing Address

Alamat Rumah
Home Address

Tel : _____ Fax : _____

Tel Bimbit
Mobile No. : _____ Emel
E-mail: _____

****Sila ambil perhatian: Sebarang makluman berkaitan permohonan anda akan dilakukan menerusi emel. Sila pastikan emel anda mempunyai ruang simpanan yang mencukupi. Sila tulis alamat emel anda dengan jelas.**

****Please note: All correspondence regarding your application will be communicated via e-mail. Please ensure that you have sufficient storage size in your mailbox, and that your email address is written clearly.**

INDIVIDU YANG PERLU DIHUBUNGI KETIKA KECEMASAN / EMERGENCY CONTACT PERSON

Nama
Name : _____ Hubungan
Relation : _____

Tel : _____ Fax : _____

Tel Bimbit
Mobile : _____ Emel
E-mail : _____

Alamat
Address : _____

2 REKOD AKADEMIK / ACADEMIC RECORD

Pusat Pengajian
School : _____

Major
Major: _____ Minor
Minor: _____

Tahap Pelajaran
Level of Study : Ijazah Sarjana Muda
Undergraduate Ijazah Sarjana
Postgraduate Penyelidikan
Research

Tahun Pelajaran
Year of Study : 1
1st 2
2nd 3
3rd 4
4th

Unit Terkumpul
Accumulated Units : _____ PNGK Terkini
Current CGPA : _____

3 KEMAHIRAN BAHASA / LANGUAGE PROFICIENCY

Sila tanda (✓) di dalam kotak yang sesuai untuk menunjukkan Ujian Kemahiran Bahasa Inggeris yang anda telah duduki dan menyatakan keputusannya
Please tick (✓) the appropriate box to indicate any English Language Proficiency Test that you have taken and state the result.

IELTS _____

TOEFL _____

MUET _____

	Baik <i>Good</i>	Sederhana <i>Moderate</i>	Lemah <i>Weak</i>
Kecekapan Menulis dalam Bahasa Inggeris <i>Proficiency in Written English</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Kelancaran Bertutur dalam Bahasa Inggeris <i>Proficiency in Spoken English</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

KEMAHIRAN BAHASA KETIGA SELAIN BAHASA MALAYSIA DAN BAHASA INGERIS
THIRD LANGUAGE PROFICIENCY ASIDE FROM BAHASA MALAYSIA AND ENGLISH

Bahasa Lain <i>Other languages</i>	Sedang mengikuti kursus <i>Currently undertaking the course</i>	Menpunyai kemahiran yang mencukupi untuk menghadiri kuliah <i>Able to understand lecture</i>	Boleh mengikuti kuliah jika diberi kursus intensif <i>Able to understand lecture if given intensive course</i>
i) _____	<input type="checkbox"/> Ya Yes <input type="checkbox"/> Tidak No	<input type="checkbox"/> Ya Yes <input type="checkbox"/> Tidak No	<input type="checkbox"/> Ya Yes <input type="checkbox"/> Tidak No
ii) _____	<input type="checkbox"/> Ya Yes <input type="checkbox"/> Tidak No	<input type="checkbox"/> Ya Yes <input type="checkbox"/> Tidak No	<input type="checkbox"/> Ya Yes <input type="checkbox"/> Tidak No
iii) _____	<input type="checkbox"/> Ya Yes <input type="checkbox"/> Tidak No	<input type="checkbox"/> Ya Yes <input type="checkbox"/> Tidak No	<input type="checkbox"/> Ya Yes <input type="checkbox"/> Tidak No

4 LATIHAN AMALI / INDUSTRIAL TRAINING

i) Adakah anda akan mengikut latihan amali/industri semasa tempoh pertukaran semester anda?
Are you required to undergo attachment or industrial training during your intended exchange semester?

Ya
Yes Tidak
No

ii) Jika ya, sila beri perincian yang berkenaan.
If yes, please provide the details.

Lapangan
Field : _____

Tempoh
Duration : _____ bulan
 months

Mulai
Begins : _____ Tamat
Ends : _____

5 AKTIVITI KO-KURIKULUM / CO-CURRICULAR ACTIVITIES

Sila kepilkan butir-butir penyertaan serta jawatan yang pernah disandang dalam sebarang aktiviti atau pertubuhan mengikut format yang dinyatakan. (Peringkat Negara, Negeri, Daerah atau Universiti)

Please state details of participation, positions held in activities and societies in the following format. (National, State, District or University level)

Bil. No.	Aktiviti/Organisasi <i>Activity/Organization</i>	Jawatan <i>Position</i>	Peringkat <i>Level</i>

6 PERINCIAN SKIM BELAJAR KE LUAR NEGARA / EXCHANGE DETAILS

Sila tanda tempoh and tarikh permulaan yang anda ingin memohon untuk Skim Belajar ke Luar Negara .
Please tick the duration and commencement date you are applying for Exchange Programme

Tempoh pertukaran belajar Satu semester Dua Semester
Exchange Duration *One semester Two semesters*

Permulaan Program Semester Pertama Semester Kedua
Programme Commencement: *1st Semester 2nd Semester*

Pilihan Universiti ke Luar Negara (Nyatakan 3 universiti mengikut turutan)
Choices of Universities Abroad (List 3 universities in preferential order)

Bil. No.	Universiti University	Negara Country	Masa Pengajian Semester Duration		Tempoh Semester (Bulan) Semester Duration (months)
			Dari From	Hingga To	
1					
2					
3					

7 BANTUAN KEWANGAN / FINANCIAL SUPPORT

Jika anda menerima biasiswa/bantuan kewangan (pinjaman pelajar dll.) daripada sebarang agensi, sila nyatakan nama agensi tersebut dan jumlah wang yang diberi.

If you receive scholarship/financial support (student loan etc.) from any agency, please provide us the name of the sponsoring body and the total amount being awarded.

Pinjaman Jumlah [RM]
Student Loan: _____ Total [RM]: _____

Biasiswa Jumlah [RM]
Scholarship : _____ Total [RM]: _____

No. Akaun Bank
No. Bank Account : _____

8 SOAL SELIDIK / QUESTIONNAIRE

i) Bagaimana anda mengetahui tentang Skim Belajar ke Luar Negara?

How did you know about the Exchange Programme?

- Sesi Taklimat Skim Belajar ke Luar Negara
Exchange Programme Road Show
- Buddies Pusat Mobiliti dan Kolaborasi Antarabangsa (IMCC)
International Mobility & Collaboration Centre (IMCC) Buddies
- Kawan-kawan / Rakan Sekursus
Friends / Coursemates
- Pensyarah/Pusat Pengajian
Lecturers/ School
- Lain-Lain (Sila Nyatakan)
Others (Please State: _____)

9 SENARAI SEMAKAN DAN PERAKUAN PELAJAR / CHECK LIST AND DECLARATION

Saya mengaku bahawa telah menyerahkan permohonan ini untuk Skim Belajar ke Luar Negara dan telah sertakan dokumen-dokumen yang diwajibkan seperti berikut.

I hereby submit this application for the Exchange Programme and have attached the following compulsory documents:

- Keputusan Cangred yang terkini
Latest Cangred result
- Resume terkini
Your latest resume/CV
- Salinan sijil aktiviti ko-kurikulum yang telah disahkan
Certified copies of co-curricular activities certificate
- Salinan dokumen-dokumen kemahiran Bahasa Inggeris yang telah disahkan (MUET)
Certified copies of English language proficiency documents (MUET)
- Dua (2) salinan Kad Pengenalan/ Passport
Two (2) copies of Identity Card/ Passport
- Dua (2) salinan Penyata Bukti Pemilikan Akaun Bank
Two (2) copies of Proof of Bank Account Ownership

Saya mengaku bahawa segala butiran dan keterangan yang saya sertakan dalam borang permohonan ini adalah benar dan dokumen-dokumen yang disertakan adalah untuk menyokong permohonan saya. Saya tahu bahawa Universiti Sains Malaysia mempunyai hak untuk mengubah atau memansuhkan sebarang keputusan yang berkenaan skim ini atas asas pemberian informasi yang tidak benar.

I hereby declare that all information provided in this application form is true and attached herewith are the documents required in support of the information provided. I acknowledge that Universiti Sains Malaysia reserves the right to vary or reverse any decision regarding this programme made on the basis of incorrect information.

Tandatangan Pemohon
Applicant's Signature: _____

Tarikh
Date: _____

**10 SOKONGAN DARIPADA DEKAN / TIMBALAN DEKAN PUSAT PENGAJIAN
ENDORSEMENT BY SCHOOL'S DEAN/ DEPUTY DEAN**

Nama
Name : _____

Pusat Pengajian
School : _____

Jawatan
Position : _____

Tel : _____

Fax : _____

Emel
Email : _____

Tarikh
Date : _____

Tandatangan
Signature : _____

Cop
Stamp : _____